South Idaho 2012 Cereal Grains School Feb 7-10, 2012 Burley, Pocatello, Idaho Falls, Ashton, Preston, ID ### Overview - Crop Insurance Participation - Insurance Plans - Insurance Basics - Wheat Update - Barley Update - Additional Policy Information - Program Integrity ### PNW Total Crop Insurance Participation ### Idaho Barley Crop Insurance Participation ### Idaho Wheat Crop Insurance Participation # Multiple Peril Crop Insurance (MPCI) Federally subsidized and insures against many weather-related losses MPCI Yield and Revenue Policies provide protection against production loss, price decline or increase or a combination of both. ### **MPCI** Definitions - Actual Production History (APH): The amount of production from a <u>farm unit (by P/T/)</u> used to determine the insurance production guarantee - 4 years build to 10 years to compute the actual average yield on each unit by practice and type. - Yield adjustments may apply - Transitional yields (T-Yields): Historic 10 year county average yield, used when you have no yield history. ### **Basic Example of APH:** | Practice: | alting (Spring) Irrigated | Unit
0001-0001 OU | | | |----------------------|---------------------------|----------------------|----------------|--| | Section:
Township | 7
• 2N | | THE . | | | Range: | 2W | | low Holland | | | Year | Production
(Bu.) | Acres | Yield | | | 2006 | 31,680 | 264 | 120 | | | 2007 | 51,084 | 396 | 129 | | | 2008 | 43,560 | 396 | 50 | | | 2009 | 17,160 | 132 | 130 | | | 2010 | 34,584 | 264 | 131 | | | | | | Total = 560 | | | | Preliminary Yield | | Approved Yield | | | | 560 / 5 years = 11 | 2 | 112 | | ### **Basic Example of APH Yield Adjustment:** | 1 '' | arley
lalting (Spring)
: Irrigated | Unit
0001-0001 OU | | | | |-------------------------------|--|--------------------------|-------------|--|--| | Section:
Townshi
Range: | | | | | | | Year | Production
(Bu.) | Acres | Yield | | | | 2006 | 31,680 | 264 | 120 | | | | 2007 | 51,084 | 396 | 129 | | | | 2008 | 43,560 | 396 | 50 | | | | 2009 | 17,160 | 132 | 130 | | | | 2010 | 34,584 | 264 | 131 | | | | | | 27 - | Total = 560 | | | | | Preliminary Yiel
560 / 5 years = 1 | Approved
Yield
112 | | | | | Insureds may elect the APH YA and substitute 60 percent of the applicable T-Yield for low actual yields caused by drought, flood, or other natural disasters. | | |---|-------------| | T-Yield of 120 | Yield | | <u>x 60%</u> | 120 | | = 72 | 129 | | and the same | 72 | | | 130 | | | 131 | | | Total = 582 | | Preliminary Yield | Approved | | 582 / 5 years = 116 | Yield | | | 116 | ## Developing Yields & Guarantees Producer can select a guaranteed Coverage Level of 50% to 85% (increments of 5%). For example, if your unit APH is 64 bu / acre, and you select: - 80% coverage, then 64 bu x 80% = 51.2 bu / ac yield protection guarantee - 100% price (\$8.05 / bu) x 51 bu / ac guarantee - = \$411 / acre value of bushel guarantee When production falls below the guarantee for yield protection, indemnity payments begin at \$8.05 for every bushel below the guarantee. ## **BASIC UNITS** CROP COUNTY - SHARE - CAT only basic units Generally what everyone starts with ### **OPTIONAL UNITS** Basic Units can be broken down into Optional Units by: Practice (I-NI, Organic) Legally identifiable section Crop type when applicable (winter/spring for wheat) Require separate records ## **ENTERPRISE UNIT** Basic and/or optional units can be combined at the Enterprise Unit Level The EU must contain all of the insurable acreage of the same insured crop in: - 1 Two or more sections - 2 Each section used to qualify for the EU must have planted acreage that constitutes at least the lesser of 20 acres or 20 percent of the insured crop acreage in the EU. If there is planted acreage in more than two sections, these can be aggregated to form at least two parcels to meet this requirement. Enterprise units may be elected only: For crops for which revenue protection is available, or, if allowed by the SPOI. Additional Premium Subsidy May Apply ## **Subsidy Factors** | Coverage Level | | 0.50 | 0.55 | 0.60 | 0.65 | 0.70 | 0.75 | 0.80 | 0.85 | |----------------|--------------------|-------|-------|-------|-------|-------|-------|-------|-------| | Subsidy | Basic / | 0.670 | 0.640 | 0.640 | 0.590 | 0.590 | 0.550 | 0.480 | 0.380 | | Factor | Optional
Unit | | | | | | | | | | | Enterprise
Unit | 0.800 | 0.800 | 0.800 | 0.800 | 0.800 | 0.770 | 0.680 | 0.530 | So at 75% Coverage If total premium was \$1,000 Producer paid premium = \$450 w/o Enterprise Units Producer paid premium = \$230 w Enterprise Units Just understand what you are getting... in an enterprise unit all acres and production of the insured crop are considered as one unit when determining whether or not a loss is paid ### COMBO # Common Crop Insurance Policy (Last year's changes carried forward) One of the most significant program simplification initiatives in our history ### **General Benefits** #### Combined ➤ A lot of policies and procedures into single programs For example, there is no longer multiple programs like CRC, RA, IP, or Basic.....it is either Yield Protection or Revenue Protection #### Uniform - ➤ Policy Acceptance System Requirements (more efficient for the insurance companies - ➤ Rating Methodology - > Premium Calculation - ➤ Price Discovery (how prices are determined) ### Yield and Revenue Protection Options – Wheat and Barley - Yield Protection - Guarantee based on the projected price (approved APH yield x coverage level x projected price) - Revenue Protection - ➤ Guarantee based on the higher of the projected or harvest price. <u>Upside and downside price protection</u>. - Revenue Protection with Harvest Price Exclusion - ➤ Guarantee based on the projected price only. Only downside price protection. #### YPP RPP RPHPE # Yield Protection Plan Revenue Protection Plan Revenue Protection Plan with Harvest Price Exclusion #### Assume Decrease in Harvest Price Assume: Decrease in Harvest Price 92 bu/ac average yield 80% Covereage Level 70 bu/ac harvested production \$8.05 Projected Price \$6.00 Harvest Price | | YPP | | RPP | F | RPHPE | <u>Decrease</u> in Harvest Price | |----|--------|----|--------|----|--------|--| | 1 | Prod. | | Prod. | | Prod. | | | | Loss | | Loss | | Loss | Projected Price = \$8.05 | | | | | | | | Harvest Price = \$6.00 | | | 92 | | 92 | | 92 | Bu/Ac APH | | | 0.80 | | 0.80 | | 0.80 | Coverage Level | | | 73.6 | | 73.6 | | 73.6 | Bu/Ac Production Guarantee | | | \$8.05 | | | | \$8.05 | Projected Price | | | | | \$8.05 | | | Higher of Projected Price or Harvest Price | | | \$592 | , | \$592 | | \$592 | Yield/Revenue Protection Guarantee/Acre | | | | | | | | | | | 70 | | 70 | | 70 | Bu/Ac Harvested Production to Count | | | \$8.05 | | | | | Projected Price | | | | | \$6.00 | | \$6.00 | Announced Harvest Price | | | \$564 | | \$420 | | \$420 | Value of Production to Count | | | | | | | | | | \$ | 592 | \$ | 592 | \$ | 592 | Yield/Revenue Protection Guarantee/Acre | | \$ | 564 | \$ | 420 | \$ | 420 | Value of Production to Count | | | \$29 | | \$172 | | \$172 | Per Acre Loss Payment | #### YPP RPP RPHPE # Yield Protection Plan Revenue Protection Plan Revenue Protection Plan with Harvest Price Exclusion #### Assume Increase in Harvest Price Assume: Increase in Harvest Price 92 bu/ac average yield 80% Covereage Level 70 bu/ac harvested production \$8.05 Projected Price \$9.00 Harvest Price | | YPP | | RPP | R | PHPE | Increase in Harvest Price | |----|--------|----|--------|----|--------|--| | 1 | Prod. | | Prod. | | Prod. | | | | Loss | | Loss | | Loss | Projected Price = \$8.05 | | | | | | | | Harvest Price = \$9.00 | | | 92 | | 92 | | 92 | Bu/Ac APH | | | 0.80 | | 0.80 | | 0.80 | Coverage Level | | | 73.6 | | 73.6 | | 73.6 | Bu/Ac Production Guarantee | | | \$8.05 | | | | \$8.05 | Projected Price | | | | _ | \$9.00 | | | Higher of Projected Price or Harvest Price | | | \$592 | | \$662 | | \$592 | Yield/Revenue Protection Guarantee/Acre | | | | | | | | | | | 70 | | 70 | | 70 | Bu/Ac Harvested Production to Count | | | \$8.05 | | | | | Projected Price | | | | | \$9.00 | | \$9.00 | Announced Harvest Price | | | \$564 | | \$630 | | \$630 | Value of Production to Count | | | | | | | | | | \$ | 592 | \$ | 662 | \$ | 592 | Yield/Revenue Protection Guarantee/Acre | | \$ | 564 | \$ | 630 | \$ | 630 | Value of Production to Count | | | \$29 | | \$32 | | \$0 | Per Acre Loss Payment | ### PRICE DETERMINATION #### PRICE DETERMINATION: Both the Revenue and Yield Protection plans will use regional exchanges to derive - The projected price - used to establish the insurance guarantee and premium for the crop - The harvest price - used to value production to count under the Revenue Protection Plan. Bonneville CO ID Producer Premium Comparison by Unit Structure *varies by county/yield/acres etc. | WHEAT
(80% coverage level) | Yield Protection (YP) \$/ac | Revenue
Protection
(RP) \$/ac | Revenue Protection with Harvest Price Exclusion (RPE) \$/ac | |---------------------------------------|-----------------------------------|-------------------------------------|---| | Basic Unit | \$19.64 | \$34.65 | \$27.58 | | Optional Unit | \$24.60 | \$39.61 | \$32.54 | | Enterprise Unit | \$11.02 | \$20.25 | \$15.91 | | Whole Farm Unit | Not available for YP | \$14.34 | \$10.99 | | BARLEY
(80% coverage level) | Yield
Protection
(YP) \$/ac | Revenue
Protection
(RP) \$/ac | Revenue Protection with Harvest Price Exclusion (RPE) \$/ac | | Basic Unit | \$20.63 | \$32.79 | \$27.27 Adjust your Coverage Level to | | Optional Unit | \$22.93 | \$35.08 | \$29.56 manage premiums and coverage | | Enterprise Unit | \$9.20 | \$16.69 | \$13.29 | | Whole Farm Unit | Not available for YP | \$10.10 | \$7.74 | | MB Opt A @ \$1.25 /
Opt B @ \$2.00 | \$7.00/
\$11.22 | \$7.00/
\$11.22 | \$7.00/
\$11.22 | Example: Spring Wheat Irrigated – 85 bu avg / Spring Irrigated Malting Barley (Option B) 92 bu/ac avg ## Feed Barley Winter Barley Specialty Barley Malt Barley ## **Barley Projected and Harvest Prices** - Projected price The average daily settlement price for the projected price discovery period (matched to the planting period) for the harvest year's futures contract, multiplied by a factor** used to convert the corn contract price to a barley price. - The projected price will be released no later than three business days following the end of the projected price discovery period. - Harvest price The average daily settlement price for the harvest price discovery period (matched to the harvest period) for the harvest year's futures contract, multiplied by a factor** used to convert the corn contract price to a barley price - The harvest price will be released no later than three business days following the end of the harvest price discovery period. **The factor will be based on the historical relationship between the corn futures contract price and the season average cash price for barley. West Virginia and WA Spring types. # Price Discovery Barley with 9/30 SCD Sep 14 Jul 1 Aug 15 | 4 | | Dari | ey w | ITT | 3/3 | J 3 | GD | | |---------|--------------------------|--|-----------------------|-------------------|-----------------------|-----------------|----------------------|----------------| | BAR | LEY – September 30 Sales | Closing Date | | | Projecte
Discovery | | Harvest
Discovery | | | State | e (Type(s)) | Commodity
Exchange | Contract
Commodity | Contract
Month | Beginning
Date | Ending
Date* | Beginning
Date | Ending
Date | | Colo | orado (Winter types) | CBOT | Corn | July | Aug 15 | Sep 14 | Jun 1 | Jun 30 | | Colo | orado (Spring types) | CBOT | Corn | September | Feb 1 | Feb 28 | Aug 1 | Aug 31 | | Dela | ware | CBOT | Corn | July | Aug 15 | Sep 14 | Jun 1 | Jun 30 | | Geor | corgia CDCT | | Com | July | /rug 15 | 30p 14 | Juli 1 | 3411 50 | | Idaho | o (Winter types) | CBOT | Corn | September | Aug 15 | Sep 14 | Aug 1 | Aug 31 | | Idaho | Idaho (Spring types) CBO | | Corn | September | Feb I | Feb 28 | Aug 1 | Aug 31 | | | | | Com | J 4.5 | 1145 15 | OCP IT | J (11) 1 | J 0 001 5 0 | | India | ana | CBOT | Corn | July | Aug 15 | Sep 14 | Jun 1 | Jun 30 | | Kans | sas (Winter type) | CBOT | Corn | July | Aug 15 | Sep 14 | Jun 1 | Jun 30 | | Kans | sas (Spring type) | CBOT | Corn | July | Feb 1 | Feb 28 | Jun 1 | Jun 30 | | Kent | tucky | CBOT | Corn | July | Aug 15 | Sep 14 | Jun 1 | Jun 30 | | Mary | yland | CBOT | Corn | July | Aug 15 | Sep 14 | Jun 1 | Jun 30 | | Miss | souri | CBOT | Corn | July | Aug 15 | Sep 14 | Jun 1 | Jun 30 | | New | Jersey | CBOT | Corn | July | Aug 15 | Sep 14 | Jun 1 | Jun 30 | | -l- O | O'- Fl | | Corn | July | Aug 15 | Sep 14 | Jun 1 | Jun 30 | | da, Ca | anyon, Cassia, Elr | nore, | Corn | September | Aug 15 | Sep 14 | Jul 1 | Jul 31 | | om I | loromo Minidoko | Noz | Corn | September | Feb 1 | Feb 28 | Jul I | Jul 31 | | em, J | lerome, Minidoka, | INEZ | Corn | July | Aug 15 | Sep 14 | Jun 1 | Jun 30 | | ۵rca | Payette, Twin Falls | c | Corn | July | Aug 15 | Sep 14 | Jun 1 | Jun 30 | | | | | Corn | July | Aug 15 | Sep 14 | Jun 1 | Jun 30 | | ountie | es recognize winte | r types | Corn | September | Aug 15 | Sep 14 | Aug 1 | Aug 31 | | | | i typoo | Corn | September | Feb 1 | Feb 28 | Aug 1 | Aug 31 | | f barle | ev | | Corn | September | Aug 15 | Sep 14 | Jul 1 | Jul 31 | | | | | Corn | September | Feb 1 | Feb 28 | Jul I | Jul 31 | | Sout | h Carolina | CBOT | Corn | July | Aug 15 | Sep 14 | Jun 1 | Jun 30 | | Tenn | nessee | СВОТ | Corn | July | Aug 15 | Sep 14 | Jun 1 | Jun 30 | | Texa | as | CBOT | Corn | July | Aug 15 | Sep 14 | Jun I | Jun 30 | | Virg | inia | CBOT | Corn | July | Aug 15 | Sep 14 | Jun 1 | Jun 30 | | Wasl | hington (Winter types) | СВОТ | Corn | September | Aug 15 | Sep 14 | Aug 1 | Aug 31 | | Wasl | hington (Spring types) | CBOT | Corn | September | Feb 1 | Feb 28 | Aug 1 | Aug 31 | | | | Marine Ma | | | | | | | Corn # The Projected Price Discovery Period utilizes the harvest year's average daily settlement price for CO, ID, KS, NY, OR, PA September *February 28 Ending Date is extended to February 29 in leap years. CBOT # Price Discovery Barley with 3/15 SCD | BARLEY - March 15 Sale | s Closing Date | | ed Price
/ Period # | Harvest Price
Discovery Period | | | | |---|--------------------------|-------------------------|---------------------------|-----------------------------------|---------------------------|-------------------------|-----------------------| | State (Type(s)) | Commodity
Exchange | Contract
Commodity | Contract
Month | Beginning
Date | Ending
Date* | Beginning
Date | Ending Date | | Alaska | СВОТ | Corn | December | Feb 1 | Feb 28 | Sep 1 | Sep 30 | | California | СВОТ | Corn | December | Feb 1 | Feb 28 | Sep 1 | Sep 30 | | Colorado (Spring types) | CROI | Corn | September | Feb I | Feb 28 | Aug I | Aug 31 | | Idaho (Winter types w/o
Winter Coverage | CDOT | | | | | | | | Endorsement) | CBOT | Corn | September | Aug 15 | Sep 14 | Aug I | Aug 31 | | Idaho (Spring types) | CBOT | Corn | September | Feb 1 | Feb 28 | Aug 1 | Aug 31 | | | | t | 1 | | | | | | Kansas (Spring type) | CBOT | Corn | July | Feb I | Feb 28 | Jun 1 | Jun 30 | | Maine | CBOT | Corn | September | Feb 1 | Feb 28 | Aug 1 | Aug 31 | | Michigan | CBOT | Corn | September | Feb 1 | Feb 28 | Aug I | Aug 31 | | Minnesota | CBOT | Corn | September | Feb 1 | Feb 28 | Aug I | Aug 31 | | Montana | CBOT | Corn | September | Feb 1 | Feb 28 | Aug 1 | Aug 31 | | Nebraska | CBOT | Corn | September | Feb 1 | Feb 28 | Jul 1 | Jul 31 | | Nevada | СВОТ | Corn | September | Feb 1 | Feb 28 | Aug 1 | Aug 31 | | New York (Spring type) | СВОТ | Corn | September | Feb 1 | Feb 28 | Jul 1 | Jul 31 | | North Dakota | CBOT | Corn | September | Feb 1 | Feb 28 | Aug 1 | Aug 31 | | Oregon (Winter types w/o
Winter Coverage
Endorsement) | СВОТ | Corn | September | Aug 15 | Sep 14 | Aug 1 | Aug 31 | | Oregon (Spring types) | СВОТ | Corn | September | Feb 1 | Feb 28 | Aug 1 | Aug 31 | | Pennsylvania (Spring type) | СВОТ | Corn | September | Feb 1 | Feb 28 | Jul 1 | Jul 31 | | South Dakota | CBOT | Corn | September | Feb 1 | Feb 28 | Aug 1 | Aug 31 | | Utah | CBOT | Corn | September | Feb 1 | Feb 28 | Aug 1 | Aug 31 | | Vermont | CBOT | Corn | September | Feb 1 | Feb 28 | Aug I | Aug 31 | | Washington (Winter types w/o Winter Coverage Endorsement) | СВОТ | Corn | September | Aug 15 | Sep 14 | Aug I | Aug 31 | | Washington (Spring types) | СВОТ | Corn | September | Feb 1 | Feb 28 | Aug I | Aug 31 | | Wisconsin | CBOT | Corn | September | Feb 1 | Feb 28 | Aug 1 | Aug 31 | | Wyoming # The Projected Price Discovery | CBOT
very Period util | Corn
izes the pre-ha | September rvest year's av | Feb 1
erage daily se | Feb 28
ettlement price | Aug 1
e for ID, OR & | Aug 3 h2
WA Winter | types coverage w/o Winter Coverage Endorsement *February 28 Ending Date is extended to February 29 in leap years. ## When is the 'Winter' Barley Price Applicable? - The prices follow the type code insured. - Ten counties' crop programs (Ada, Canyon, Cassia, Elmore, Gem, Jerome, Minidoka, Nez Perce, Payette, Twin Falls) recognize winter types of barley. - These winter types correspond to the winter 'Type(s)' designation within the CEPP, thus acreage of 'All Others (Winter)' or 'Malting (Winter)' in these counties would utilize the prices of the 'Winter' type. - Fall planted barley acreage in counties other than those mentioned above, is insurable "as a spring type" contingent upon satisfying the relevant policy conditions. - Prices determined according to the CEPP for Spring type(s) of Barley would therefore be applicable to any of the spring types filed in the county actuarial documents - Unless the insured has elected to insure under a contract price option discussed later. ## Price Discovery for Winter Barley Crop Year 2012 Projected Price Beginning of crop year.....to base insurance coverage on #### **Criteria Selection** Crop Year: 2012 Commodity: Barley Insurance Plan: Revenue Protection Type: Winter Practice: All State: Idaho Cancel Date: 3/15/2012 #### **Select New Criteria** RMA calculated values are not final until the discovery period has ended and the price is approved. Approved Projected Price: \$6.33 Approved Volatility¹: 0.27 Daily Ending Market Values Provided by Barchart.com Exchange: CBOT Discovery Period: 8/15/2011 to 9/14/2011 | Date Ending Value Price 08/15 6.8800 6.2100 08/16 6.9650 6.2500 08/17 6.9550 6.2600 08/18 6.8200 6.2400 08/19 6.9175 6.2400 08/22 7.0000 6.2500 08/23 7.0450 6.2700 08/24 7.0075 6.2800 08/25 6.9900 6.2800 08/26 7.1400 6.2900 08/29 7.1650 6.3100 08/30 7.2125 6.3300 | | |---|--| | 08/16 6.9650 6.2500 08/17 6.9550 6.2600 08/18 6.8200 6.2400 08/19 6.9175 6.2400 08/22 7.0000 6.2500 08/23 7.0450 6.2700 08/24 7.0075 6.2800 08/25 6.9900 6.2800 08/26 7.1400 6.2900 08/29 7.1650 6.3100 | | | 08/17 6.9550 6.2600 08/18 6.8200 6.2400 08/19 6.9175 6.2400 08/22 7.0000 6.2500 08/23 7.0450 6.2700 08/24 7.0075 6.2800 08/25 6.9900 6.2800 08/26 7.1400 6.2900 08/29 7.1650 6.3100 | | | 08/18 6.8200 6.2400 08/19 6.9175 6.2400 08/22 7.0000 6.2500 08/23 7.0450 6.2700 08/24 7.0075 6.2800 08/25 6.9900 6.2800 08/26 7.1400 6.2900 08/29 7.1650 6.3100 | | | 08/19 6.9175 6.2400 08/22 7.0000 6.2500 08/23 7.0450 6.2700 08/24 7.0075 6.2800 08/25 6.9900 6.2800 08/26 7.1400 6.2900 08/29 7.1650 6.3100 | | | 08/22 7.0000 6.2500 08/23 7.0450 6.2700 08/24 7.0075 6.2800 08/25 6.9900 6.2800 08/26 7.1400 6.2900 08/29 7.1650 6.3100 | | | 08/23 7.0450 6.2700 08/24 7.0075 6.2800 08/25 6.9900 6.2800 08/26 7.1400 6.2900 08/29 7.1650 6.3100 | | | 08/24 7.0075 6.2800 08/25 6.9900 6.2800 08/26 7.1400 6.2900 08/29 7.1650 6.3100 | | | 08/25 6.9900 6.2800 08/26 7.1400 6.2900 08/29 7.1650 6.3100 | | | 08/26 7.1400 6.2900 08/29 7.1650 6.3100 | | | 08/29 7.1650 6.3100 | | | · | | | 09/20 7 2125 5 2200 | | | 7.2125 | | | 08/31 7.1600 6.3400 | | | 09/01 6.8850 6.3300 | | | 09/02 7.0500 6.3300 | | | 09/06 7.0875 6.3400 | | | 09/07 7.0575 6.3400 | | | 09/08 6.9600 6.3400 | | | 09/09 6.9950 6.3400 | | | 09/12 7.0500 6.3400 | | | 09/13 6.8475 6.3300 | | | 09/14 6.9325 6.3300 | | (1) Calculated from the last 5 days in the discovery period (2) Reflects the simple average of the Ending Values, up to the given date, multiplied by an adjustment equal to: 0.9030 # Decision Time: Lots of Options ### County the crop is grown in: - 1. Both Winter and Spring types are insurable in the following counties: - a) Idaho: Ada, Canyon, Cassia, Elmore, Gem, Jerome, Minidoka, Nez Perce, Payette, Twin Falls NOTE: Needs to be an approved winter variety as noted in the Special Provisions if Winter Coverage Endorsement (WCE) is selected - 2. In all other barley counties, the crop is insurable under the Spring type only. Winter types require inspection. - 3. Written Agreement can be used to obtain Winter Coverage for a winter type if not located in one of the "winter counties" or to obtain general barley coverage if located in a non-barley county. Due by Sales Closing Date ## Winter Barley #### Winter Coverage Endorsement (WCE) - Coverage begins on the fall final planting date. Coverage ends on the spring final planting date. - Whenever any winter wheat or barley is damaged and does not have an adequate stand to produce at least 90 percent of the production guarantee, you have three options: - 1. Continue to care for the damaged crop -- maintain the winter guarantee, - 2. Replant the damaged acreage to an appropriate variety of the crop and receive a replanting payment, and maintain the winter guarantee, - 3. Destroy the remaining crop and accept an appraisal for the damaged that will count against the unit guarantee. (This acreage may be used for any purpose; including planting and separately insuring another crop [NOTE: 1st / 2nd Crop Procedure may apply]); If the acreage is destroyed and planted to a spring type of the same crop, you must; - a. Plant with a discernable break, - b. For planting, storage, and marketing, keep the spring type separate from the winter type. ## Winter Barley #### Winter Barley - Replanting (WCE continued) In barley counties with both fall and spring final planting dates, a replanting payment may be made to replant failed winter barley with winter barley if: - 1. An appraisal shows the production potential is less than 90 percent of the production guarantee for the acreage; - 2. The replanted acreage is at least 20 acres or 20 percent of the insured planted acreage in the unit; and - 3. Damage occurred after the fall final planting date. - In the case where the Approved Insurance Provider can determine dry conditions <u>causing</u> <u>damage</u> continued to occur well after the fall final planting date, this requirement could be met. - However, in cases where conditions were favorable from the final planting date on, this requirement would not be met and no replanting payment can be made. ## Winter Barley - Producer Options If Winter Coverage Endorsement (WCE) Not Elected - Any winter barley that is damaged before the spring final planting date must be replanted to a winter type of winter barley to maintain insurance based on the winter type unless the insurance company agrees replanting is not practical. (replant payment not applicable) - 2. If it is not practical to replant to the winter type but it is to a spring type, you must do so to keep your winter guarantee. - 3. If it was practical to replant winter barley and you still planted a spring type, then the crop will be insured as the spring type. ## Specialty Type Barley History - Specialty Type grain is defined as "types of grain that generally have specific desirable quality attributes and that generally command a premium price in the market of traditional commodities" - 2006 NBGA (and Idaho Barley Commission)requested RMA to research specialty type barley - RMA contracted for study of specialty types of barley - The contractor identified specialty barley and types that should be insured - Using contract price only, and requiring separate APH's ## Specialty Type Barley Specifics (cont.) - Malting Barley varieties approved for malting by the American Malting Barley Association for the current crop year, or any variety grown under the terms of a malting barley contract - Price limit factor = 1.85 - Waxy hulled- Barley having a waxy appearance and an adhering palea and lemma - Price limit factor = 1.95 - Waxy hulless- Barley having a waxy appearance and a non-adhering palea and lemma - Price limit factor = 2.3 - Hulless- Barley having a non-adhering palea and lemma, not including waxy hulless barley - Price limit factor = 1.2 - All Others- All insurable barley other than malting, waxy hulled, waxy hulless, and hulless barley ### Contract Price -- Specialty Type Barley Specifics (2012 CY SPOI) - You may elect to use the price contained in your production contract (contract price) as your projected price for each specialty type. - This acreage must be under contract with a business enterprise equipped with facilities appropriate to handle and store specialty type barley production. - Insured must provide a copy to the insurance company no later than the acreage reporting date. To be considered a contract, the executed document must contain: - A requirement that you plant, grow and deliver specialty type barley to the business enterprise - The amount of production and/or specified number of acres will be accepted. - The price to be paid for the contracted production or a method to determine such price - Must clearly indicate the specific specialty type ## Contract Price -- Specialty Type Barley Specifics (2012 CY SPOI) - If you have more than one contract price for any one specialty type, the price used will be the weighted average of the contract prices. - Any acreage of specialty barley that isn't under a contract will be valued at the applicable barley projected price. - Section 9 "Replanting Payments" of the Small Grains Crop Provisions apply to all insurable barley types - A weighted average price (for the specialty type) will be calculated from all the contracted and non-contracted acreage to produce one projected price - Prevented Planting: The contract price will be used unless the contract was cancelled prior to (or never provided) the acreage report date, then the projected price will be used ## **Decision Time** ### Three ways to insure Malting Barley: - 1. Under a yield protection policy or revenue protection policy based on a price election published by RMA or calculated in accordance with CEPP. - 2. Under a yield protection policy based on a price contained in a production contract (specialty type). - Under yield protection or revenue protection with added protection provided in accordance with the Malting Barley Price and Quality Endorsement (MBPQE). In this case, the prices used to determine the coverage under the Small Grains Crop Provisions are as stated in (1) above, and an additional value price election is determined in accordance with the Endorsement. ## Malting Barley Price and Quality Endorsement - 2 options A and B - Coverage for a higher price (additional value price) and specific quality - All malting barley acreage in the county insured under this endorsement will be considered as one basic unit regardless of whether such acreage is owned, rented for cash, or rented for a share of the crop. Will cover specific unit criteria later - Acreage which is produced under the terms of a seed contract is not insurable under this endorsement. - Does not provide prevented planting coverage. The coverage is provided by the Small Grains Policy and is based on the projected price, not a "malt price." - Malting Barley Contract an agreement in writing between the producer and a brewery (e.g., Coors, Busch, etc.) or a business enterprise that produces or sells malt or malt extract to a brewery (e.g., Great Western Malting, etc.), or a business enterprise owned by such brewery or business. - Malting Barley Price Agreement an agreement that meets all conditions required for a malting barley contract except that it is executed with a business enterprise that is not a brewery or doesn't sell malt to a brewery (most local grain handling/storage cooperatives). ## MBPQE Option A - For malting barley production, regardless of whether grown under a malting barley contract or malting price agreement. - Must provide records of sales of malting barley and the number of acres planted to malting varieties for at least the four crop years in your APH database prior to the crop year immediately preceding the most recent crop year. - Insurance company must have these records by the production reporting deadline. - The production guarantee will be the <u>lesser of</u> - The production guarantee of the acreage planted to approved malting varieties, OR, - The average yield per acre calculated using the actual malt sold divided by the acres planted to approved malt varieties - A separate APH Database for this option must be established. ### MBPQE Option A continued...... - The additional value price per bushel for production grown under a malting contract or price agreement will be the sale price established in the contract or agreement minus the projected price for barley. - If production is not grown under a contract or agreement then the additional value price will be that designated in the actuarial documents. - Under no circumstance will the additional value price exceed \$1.25 / bu. - Certain limitations exist on number of bushels that can be insured at the determined additional value price. ### MBPQE Option B - For production grown under Malting Barley Contracts only - To be eligible for coverage under this option, insured must provide on or before sales closing, for at least one of the three crop years they planted malting barley immediately preceding the previous crop year, documentation that they had a malting barley contract and produced and sold at least 75% of the contracted amount. - The maximum amount of production that may be insured under Option B will be limited to the lesser of - The amount of malting barley contained in the contract or - 200 percent of the amount contracted in past year. - Must provide copy of contracts for current crop on or before the acreage reporting date. ## MBPQE Option B continued...... - Your production guarantee will be the lesser of - The production guarantee for feed barley for acreage planted to malt varieties; or - A yield calculated by dividing contracted bushels by the planted acres - The additional value price per bushel will be the sale price per bushel established in the contract minus the projected price. - Under no circumstance will the additional value price exceed \$2.00 / bu. ## MBPQE Option B continued...... #### Contract Standards Production that meets, or would meet if properly handled, standards contained in any applicable malting barley contract or malting barley price agreement or the following quality standards, whichever is less stringent: | | Six-rowed Malting Barley | Two-rowed Malting Barley | |---------------------|--------------------------|--------------------------| | Protein (dry basis) | 14.0% maximum | 13.5% maximum | | Plump kernels | 65.0% minimum | 75.0% minimum | | Thin kernels | 10.0% maximum | 10.0% maximum | | Germination | 95.0% minimum | 95.0% minimum | | Blight damaged | 4.0% maximum | 4.0% maximum | | Injured by mold | 5.0% maximum | 5.0% maximum | | Mold damaged | 0.4% maximum | 0.4% maximum | | Injured by sprout | 1.0% maximum | 1.0% maximum | | Injured by frost | 5.0% maximum | 5.0% maximum | | Frost damaged | 0.4% maximum | 0.4% maximum | | Mycotoxins | 2.0 ppm maximum | 2.0 ppm maximum | ## Wheat ## Wheat Projected and Harvest Prices - Wheat in Idaho, Oregon and Washington: - Projected price The pre-harvest year's average daily settlement price for the <u>projected price discovery period</u> for the harvest year's futures contract, as shown in the table (next slide), rounded to the nearest whole cent - ... plus an adjustment equal to the current five year average difference between the August average daily settlement price for the nearby CBOT September soft red winter wheat futures contract (rounded to the nearest whole cent) and the August average daily settlement price for the Portland Merchants Exchange soft white wheat contract (rounded to the nearest whole cent). - Harvest price The harvest year's average August daily settlement price for the Portland Merchants Exchange soft white wheat contract, rounded to the nearest whole cent. ## Price Discovery Winter & Spring Wheat | WHEAT – September 30 Sales Closing Date
in California Intermountain Region Counties ## , Idaho,
Oregon and Washington | | | Projecte
Discovery | | | t Price
Period** | | |---|-----------|-----------|-----------------------|-----------|--------|---------------------|--------| | St. (T.) | Commodity | Contract | Contract | Beginning | Ending | Beginning | Ending | | State (Type) | Exchange | Commodity | Month | Date | Date* | Date | Date | | California
Intermountain Region | CD 0.7 | | | | | | | | Counties ## (Winter) | CBOT | Wheat | September | Aug 15 | Sep 14 | Aug 1 | Aug 31 | | California | | | | | | | | | Intermountain Region | | | | | | | | | Counties ## (Spring) | CBOT | Wheat | September | Feb 1 | Feb 28 | Aug 1 | Aug 31 | | Idaho (Winter) | CBOT | Wheat | September | Aug 15 | Sep 14 | Aug 1 | Aug 31 | | Idaho (Spring) | CBOT | Wheat | September | Feb 1 | Feb 28 | Aug 1 | Aug 31 | | Oregon (Winter) | CBOT | Wheat | September | Aug 15 | Sep 14 | Aug 1 | Aug 31 | | Oregon (Spring) | CBOT | Wheat | September | Feb 1 | Feb 28 | Aug 1 | Aug 31 | | Washington (Winter) | CBOT | Wheat | September | Aug 15 | Sep 14 | Aug 1 | Aug 31 | | Washington (Spring) | CBOT | Wheat | September | Feb 1 | Feb 28 | Aug 1 | Aug 31 | [#] Projected Price Discovery Period utilizes the harvest year's average daily settlement price for Spring type coverage. ^{##} Intermountain Region Counties include Lassen, Modoc, Shasta and Siskiyou Counties. ^{*}Ending Date (Feb 28) is extended to February 29 in leap years. ^{**}The Harvest Price is discovered on the Portland Merchants Exchange soft white wheat contract. ## Price Discovery for Winter Wheat Crop Year 2012 Projected Price Beginning of crop year.....to base insurance coverage on #### **Daily Prices** #### Criteria Selection Crop Year: 2012 Commodity: Wheat Insurance Plan: Yield Protection Type: Winter Practice: All State: Idaho County: Ada #### Select New Criteria RMA calculated values are not final until the discovery period has ended and the price is approved. Approved Projected Price: \$8.05 Daily Ending Market Values Provided by Barchart.com Exchange: CBOT Discovery Period: 8/15/2011 to 9/14/2011 | Date | Ending Value | Price ¹ | |-------|--------------|--------------------| | 08/15 | 8.0425 | 7.8900 | | 08/16 | 8.1175 | 7.9300 | | 08/17 | 8.1750 | 7.9600 | | 08/18 | 7.9925 | 7.9300 | | 08/19 | 8.1875 | 7.9500 | | 08/22 | 8.2150 | 7.9700 | | 08/23 | 8.3700 | 8.0100 | | 08/24 | 8.3325 | 8.0300 | | 08/25 | 8.3925 | 8.0500 | | 08/26 | 8.4575 | 8.0800 | | 08/29 | 8.5200 | 8.1000 | | 08/30 | 8.4850 | 8.1200 | | 08/31 | 8.5100 | 8.1400 | | 09/01 | 8.2375 | 8.1400 | | 09/02 | 8.3350 | 8.1400 | | 09/06 | 8.2100 | 8.1400 | | 09/07 | 8.2100 | 8.1300 | | 09/08 | 8.1125 | 8.1200 | | 09/09 | 8.0050 | 8.1100 | | 09/12 | 7.9725 | 8.0900 | | 09/13 | 7.7525 | 8.0700 | | 09/14 | 7.7600 | 8.0500 | | | | | (1) Reflects the simple average of the Ending Values, up to the given date, plus an adjustment equal to: -0.1500. ### Winter Wheat #### Winter Coverage Endorsement (WCE) - Coverage begins on the fall final planting date. Coverage ends on the spring final planting date. - Whenever any winter wheat or barley is damaged and does not have an adequate stand to produce at least 90 percent of the production guarantee, you have three options: - 1. Continue to care for the damaged crop -- maintain the winter guarantee, - 2. Replant the damaged acreage to an appropriate variety of the crop and receive a replanting payment, and maintain the winter guarantee, - 3. Destroy the remaining crop and accept an appraisal for the damaged that will count against the unit guarantee. (This acreage may be used for any purpose; including planting and separately insuring another crop [NOTE: 1st / 2nd Crop Procedure may apply]); If the acreage is destroyed and planted to a spring type of the same crop, you must; - a. Plant with a discernable break, - b. For planting, storage, and marketing, keep the spring type separate from the winter type. ### Winter Wheat - Producer Options If Winter Coverage Endorsement (WCE) Not Elected - Any winter wheat that is damaged before the spring final planting date must be replanted to a winter type of winter barley to maintain insurance based on the winter type unless the insurance company agrees replanting is not practical. - 2. If it is not practical to replant to the winter type but it is to a spring type, you must do so to keep your winter guarantee. - 3. If it was practical to replant winter barley and you still planted a spring type, then the crop will be insured as the spring type. ### Winter Wheat #### Winter Wheat - Replanting (without WCE) A replanting payment may be made to replant failed winter wheat if: - 1. An appraisal shows the production potential is less than 90 percent of the production guarantee for the acreage; - 2. The replanted acreage is at least 20 acres or 20 percent of the insured planted acreage in the unit; and - 3. Damage occurred after the earliest fall final planting date. ## Spring vs. Fall Price Discovery - Most representative of market indications as they are in the spring at the time of planting - May provide an avenue to consider other markets for other classes of spring wheat - Can impact the premium because of the volatility factor (shorter time between discovery period and harvest) - Seeking recommendation from IGPA / OWGL / WAWG for next year's consideration ## Winter Soft vs. Spring Hard | | Winter / Soft | | | | |------|------------------|-------|-----|------| | | CBO ₁ | / PME | bas | sis | | | Proj. | | Har | V. | | 2005 | \$ | 4.01 | \$ | 3.54 | | 2006 | \$ | 4.13 | \$ | 3.97 | | 2007 | \$ | 4.87 | \$ | 6.87 | | 2008 | \$ | 6.27 | \$ | 8.23 | | 2009 | \$ | 8.98 | \$ | 4.89 | | 2010 | \$ | 5.55 | \$ | 6.29 | | 2011 | \$ | 7.12 | \$ | 6.92 | | 2012 | \$ | 8.05 | | ?? | | | | | | | | | Sprii | ng / Sof | t* | | |------|-------|----------|-----|------| | | CBO | T / PME | bas | sis | | | Proj. | | Har | ٧. | | 2005 | \$ | 3.76 | \$ | 3.54 | | 2006 | \$ | 4.47 | \$ | 3.97 | | 2007 | \$ | 5.39 | \$ | 6.87 | | 2008 | \$ | 10.15 | \$ | 8.23 | | 2009 | \$ | 6.10 | \$ | 4.89 | | 2010 | \$ | 5.42 | \$ | 6.29 | | 2011 | \$ | 9.11 | \$ | 6.92 | | 2012 | | TBD | | ?? | | | | _ | | | * Theoretical prior to 2011 | | Fall Disc./ HRS * | | | | |------|-------------------|------|-----|------| | | MGE | | | | | | Proj. | | Har | ٧. | | 2005 | \$ | 3.82 | \$ | 3.46 | | 2006 | \$ | 3.63 | \$ | 4.57 | | 2007 | \$ | 4.67 | \$ | 6.61 | | 2008 | \$ | 5.92 | \$ | 8.99 | | 2009 | \$ | 9.01 | \$ | 5.57 | | 2010 | \$ | 5.74 | \$ | 7.08 | | 2011 | \$ | 7.11 | \$ | 8.90 | | 2012 | \$ | 8.90 | | ?? | | | | | | | * Theoretical in red font | | Spr | ring Dis | c. / | HRS | |------|-----|----------|------|------| | | Me | GE . | | | | | Pro | oj. | Har | ٧. | | 2005 | \$ | 3.35 | \$ | 3.46 | | 2006 | \$ | 4.22 | \$ | 4.57 | | 2007 | \$ | 5.23 | \$ | 6.61 | | 2008 | \$ | 11.11 | \$ | 8.99 | | 2009 | \$ | 6.20 | \$ | 5.57 | | 2010 | \$ | 5.43 | \$ | 7.08 | | 2011 | \$ | 9.89 | \$ | 8.90 | | 2012 | | TBD | | ?? | | | | | | | | | | | | | Need to evaluate the ratio of one to another and calculate the deviation from the average ## NEW Falling Number Discounts - Special thanks to NAWG, FSA and the Regional Wheat Organizations for helping with this change. - Falling number determinations must be made in accordance with the Federal Grain Inspection Service Directive that establishes procedures for falling number analysis. Equipment and procedure used to perform what is generally referred to as a 'quick test' are not acceptable. ## **Falling Number Discount** In addition to the quality deficiencies allowed in section 11 (d) of the Small Grains Crop Provisions, the following quality factors for Falling Number will apply: Hard Red Spring and Durum Wheat will be discounted for falling numbers, regardless of U.S. grade designation as follows: | 299-250 | 0.091 | |---------------|---------------------------------------| | 249-200 | 0.181 | | 199-150 | 0.272 | | 149 and below | 0.272 + 0.004 for each falling number | Soft White Wheat will be discounted for falling numbers, regardless of U.S. grade designation as follows: | 299-200 | 0.054 | |---------|-------| | 199-0 | 0.181 | ## **Falling Number Discount** However, when production with sprout damage is discounted in this Falling Number Discount Table, the production is not eligible for any further sprout damage discount in the Damage Discount Table ## **Falling Number Discount** - Q. How were our discounts determined? - A. The FSA Discounts/ bushel were divided by the ten year national average loan rate to arrive at a Discount factor like we do for all the other discounts. National average loan rate is \$ 2.74/ bu. FSA discounts the dollar amount i.e. (50 cents) RMA discounts the bushels with a factor based on the same chart as FSA. ### **Farm Stored Production** #### **Pack Factor Issues** New since the 2010 crop yea:. ...In addition to complying with the notice requirements, you must submit a claim for indemnity declaring the amount of your loss: Not later than 60 days after the end of the insurance period unless, prior to the end of the 60 day period, you: Have harvested farm-stored grain production and elect, in writing, to delay measurement of your farm-stored production and settlement of any potential associated claim for indemnity (Extensions will be granted for this purpose <u>up to 180 days</u> after the end of the insurance period). ## **CRP Coming Out?** - Insurance is provided for acreage that has been released from CRP, provided the acreage was in the program for at least two of the three previous crop years. - Acreage must be properly prepared for planting. - Insured's production guarantee for acreage emerging from CRP may be based on acceptable production history for the year(s) the crop was grown on such acreage prior to enrollment in CRP. ## **CRP Coming Out?** - If the insured does not provide acceptable records for the acreage, the insurance guarantee may be based upon transitional yields. - If the CRP acreage (field 1) was previously a part of the insured's farming operation and field 1 is now a part of an existing unit, the approved APH yield for the existing unit will also apply to the CRP acreage (field 1). - If the insured purchases, cash leases, or share rents additional CRP land, the insured may qualify for a yield determined in accordance with RMA's added land procedures. ## **Good Farming Practices** - Good farming practices The production methods utilized to produce the insured crop and allow it to make normal progress toward maturity and produce at least the yield used to determine the production guarantee or amount of insurance,... - ...for conventional or sustainable farming practices, those generally recognized by agricultural experts for the area... - ...added provisions to clarify that an uninsured crop includes any that is a type, class or variety not generally recognized for the area, or anywhere the conditions under which the crop is planted are not generally recognized for the area. - Producers who plant for crop insurance hurt everyone. - Hotline and anonymous means to report - RMA is using GIS and Satellite Technology # **Good Farming Practices** T33S R43W 08/18/2009 2:01:00 PM N37°14.962' W101°59.435' 3619 ft 0 ## **USDA Risk Management Agency** Rick Williams 11707 E Sprague Ave, Suite 201 Spokane, WA 99206 509-228-6320 www.rma.usda.gov